Physics at the Tevatron Lecture II # Beate Heinemann University of California, Berkeley Lawrence Berkeley National Laboratory #### **Outline** - Lecture I - The Tevatron, CDF and DØ - Production Cross Section Measurements - Lepton identification - Lecture II - The W boson mass, the Top Quark and the Higgs Boson - Lepton calibration, jet energy scale and b-tagging - Lecture III - B_s mixing and B_s→µµ rare decay - Vertex resolution and particle identification - Lecture IV - Supersymmetry and High Mass Dilepton/Diphoton - Missing E_T #### All lectures available at: #### The W boson, the top quark and the Higgs boson - Top quark is the heaviest known fundamental particle - Today: m_{top} =170.9+-1.8 GeV - Run 1: m_{top} =178+-4.3 GeV/c² - Is this large mass telling us something about electroweak symmetry breaking? - · Top yukawa coupling: - $<H>/(\sqrt{2} \text{ mtop}) = 1.019+-0.011$ - Masses related through radiative corrections: - $m_W \sim M_{top}^2$ - $m_W \sim ln(m_H)$ - If there are new particles the relation might change: - Precision measurement of top quark and W boson mass can reveal new physics ## The W[±] boson #### W Boson mass - Real precision measurement: - LEP: M_W =80.367±0.033 GeV/c² - Precision: 0.04% - => Very challenging! - Main measurement ingredients: - Lepton p_T - Hadronic recoil parallel to lepton: u_{||} - but statistically limited: - About a factor 10 less Z's than W's - Most systematic uncertainties are related to size of Z sample - Will scale with $1/\sqrt{N_Z}$ (=1/ \sqrt{L}) $$m_T = \sqrt{2p_T^l p_T (1 - \cos \Delta \phi)},$$ $$p_T \approx |p_T + u_{||}|$$ $$m_T \approx 2p_T \sqrt{1 + u_{||}/p_T} \approx 2p_T + u_{||}$$ #### Lepton Momentum Scale #### Momentum scale: - Cosmic ray data used for detailed cell-by-cell calibration of CDF drift chamber - E/p of e+ and e- used to make further small corrections to p measurement - Peak position of overall E/p used to set electron energy scale - Tail sensitive to passive material ## Lepton Momentum Scale and Resolution Systematic uncertainty on momentum scale: 0.04% #### Systematic Uncertainties | m_T Fit Uncertainties | | | | | |--------------------------|-----------------|-----------------------|-------------|-----------------| | Source | $W \to \mu \nu$ | $W \rightarrow e \nu$ | Correlation | on | | Tracker Momentum Scale | 17 | 17 | 100% | | | Calorimeter Energy Scale | 0 | 25 | 0% | | | Lepton Resolution | 3 | 9 | 0% | | | Lepton Efficiency | 1 | 3 | 0% | Limited by data | | Lepton Tower Removal | 5 | 8 | 100% | statistics | | Recoil Scale | 9 | 9 | 100% | | | Recoil Resolution | 7 | 7 | 100% | | | Backgrounds | 9 | 8 | 0% | T | | PDFs | 11 | 11 | 100% | Limited by data | | W Boson p_T | 3 | 3 | 100% | and theoretical | | Photon Radiation | 12 | 11 | 100% | understanding | | Statistical | 54 | 48 | 0% | | | Total | 60 | 62 | - | | TABLE IX: Uncertainties in units of MeV on the transverse mass fit for m_W in the $W \to \mu \nu$ and $W \to e \nu$ samples. - Overall uncertainty 60 MeV for both analyses - Careful treatment of correlations between them - Dominated by stat. error (50 MeV) vs syst. (33 MeV) #### W Boson Mass New world average: $$M_{w}$$ =80398 ± 25 MeV Ultimate Run 2 precision: # The Top Quark ## Top Quark Production and Decay At Tevatron, mainly produced in pairs via the strong interaction Decay via the electroweak interactions Br(t →Wb) ~ 100% Final state is characterized by the decay of the W boson Different sensitivity and challenges in each channel SM: $t\bar{t}$ pair production, Br(t \rightarrow bW)=100%, Br(W \rightarrow lv)=1/9=11% ``` dilepton (4/81) 2 leptons + 2 jets + missing E_T l+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets (here: l=e,\mu) ``` SM: $t\bar{t}$ pair production, $Br(t\rightarrow bW)=100\%$, $Br(W\rightarrow lv)=1/9=11\%$ ``` dilepton (4/81) 2 leptons + 2 jets + missing E_T lepton+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets ``` missing ET SM: $t\bar{t}$ pair production, $Br(t\rightarrow bW)=100\%$, $Br(W\rightarrow lv)=1/9=11\%$ ``` dilepton (4/81) 2 leptons + 2 jets + missing E_T lepton+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets ``` SM: $t\bar{t}$ pair production, $Br(t\rightarrow bW)=100\%$, $Br(W\rightarrow lv)=1/9=11\%$ ``` dilepton (4/81) 2 leptons + 2 jets + missing E_T lepton+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets ``` more jets #### Top Event Categories ## Finding the Top - Top is overwhelmed by backgrounds: - Even for 4 jets the top fraction is only 30% - This is very different to the LHC (about 80%)! - Use b-jets to purify sample - Also analyses using Neural Network to separate top kinematically ## Finding the b-jets - Exploit large lifetime of the b-hadron - B-hadron flies before it decays: d=cτ - Lifetime τ =1.5 ps⁻¹ - $d=c\tau = 460 \ \mu m$ - Can be resolved with silicon detector resolution - Procedure "Secondary Vertex": - reconstruct primary vertex: - resolution ~ 30 μm - Search tracks inconsistent with primary vertex (large d₀): - Candidates for secondary vertex - See whether three or two of those intersect at one point - Require displacement of secondary from primary vertex - Form L_{xv}: transverse decay distance projected onto jet axis: - $-L_{xv}>0$: b-tag along the jet direction => real b-tag or mistag - $-L_{xv}$ <0: b-tag opposite to jet direction => mistag! - Significance: $\delta L_{xy} / L_{xy} > 7$ i.e. 7σ significant displacement ## Characterise the B-tagger: Efficiency - Efficiency of tagging a true b-jet - Use Data sample enriched in b-jets - Select jets with electron or muons - From semi-leptonic b-decay - Measure efficiency in data and MC electror Achieve about 40-50% (fall-off at high eta due to limited tracking coverage) ## Characterise the B-tagger: Mistag rate - Mistag Rate measurement: - Probability of light quarks to be misidentified - Use "negative" tags: L_{xy}<0 - Can only arise due to misreconstruction - Mistag rate for E_T=50 GeV: - Tight: 0.5% (ε=43%) - Loose: 2% (ε=50%) - Depending on physics analyses: - Choose "tight" or "loose" tagging algorithm ## Jet Probability - Complementary to full secondary vertex reconstruction: - Evaluate probability of tracks to be prompt - Multiply probabilities of individual tracks together - "Jet Probability" - Continuous distribution - Can optimize cut valued for each analysis - Can also use this well for charm ## **Neural Net B-tagging** - Rather new for CDF and D0! - Nice to have continuous variable - Can be optimised depending on analysis requirements - Several strategies - DØ uses 7 input variables from their three standard taggers - increase efficiency by 30% or purity by 30% over any single one - CDF uses 24 variables on top of SecVtx only - Improve purity of tags by 50-70% - Sacrifice 10% of efficiency ## The Top Signal: Lepton + Jets #### Select: - 1 electron or muon - Large missing E_T - 1 or 2 b-tagged jets ## Data and Monte Carlo Comparison ## The Top Signal: Dilepton #### Select: - 2 leptons: ee, eμ, μμ - Large missing E_T - 2 jets (with or w/o b-tag) σ =6.2 ± 0.9 (stat) ± 0.9 (sys) pb 25 ## The Top Cross Section - Measured using many different techniques - Good agreement - between all measurements - between data and theory - Can be used to extract top mass: $$- m_{top} = 166.9 + 7.0_{-6.4} \text{ GeV/c}^2$$ ## Top Mass Measurement: tt→(blv)(bqq) - 4 jets, 1 lepton and missing E_T - Which jet belongs to what? - Combinatorics! - B-tagging helps: - 2 b-tags =>2 combinations - 1 b-tag => 6 combinations - 0 b-tags =>12 combinations - Two Strategies: - Template method: - Uses "best" combination - Chi2 fit requires $m(t)=m(\overline{t})$ - Matrix Element method: - Uses all combinations - Assign probability depending on kinematic consistency with top ## **Top Mass Determination** #### Inputs: - Jet 4-vectors - Lepton 4-vector - Remaining transverse energy, p_{T,UE}: • $$p_{T,v} = -(p_{T,I} + p_{T,UE} + \sum p_{T,jet})$$ #### Constraints: - $M(Iv)=M_W$ - $M(q\overline{q})=M_W$ - $M(t) = M(\overline{t})$ #### Unknown: - Neutrino p_z - 1 unknown, 3 constraints: - Overconstrained - Can measure M(t) for each event: m_t^{reco} Selecting correct combination 20-50% of the time ## Jet Energy Scale #### Jet energy scale Determine the energy of the partons produced in the hard scattering process #### Instrumental effects: - Non-linearity of calorimeter - Response to hadrons - Poorly instrumented regions #### Physics effects: - Initial and final state radiation - Underlying event - Hadronization - Flavor of parton - Test each in data and MC ## Jet Energy Scale Studies - Measure energy response to charged particles - Test beam and in situ - CDF: Response rather nonlinear - DØ: compensating =>has better response - Some compensation "lost" due to shorter gate in run 2 - CDF uses fast parameterized showers: - GFLASH - Tuned to data - DØ uses full GEANT #### Testing Jets in Photon-Jet and Z-Jet Data - Agreement within 3% but differences in distributions! - Data, Pythia and Herwig all a little different in photon-jet data - These are physics effects! - Detailed understanding with higher statistics and newer MC in progress ## Jet Energy Scale Uncertainties #### In-situ Measurement of JES Additionally, use W→jj mass resonance (M_{jj}) to measure the jet energy scale (JES) uncertainty Measurement of JES scales directly with data statistics # Template Analysis Results on m_{top} - Using 307 candidate events in 1.7 fb⁻¹ - Using in-situ JES calibration results in factor two improvement on JES $$m_{top} = 171.6 \pm 2.1 \pm 1.1 = 171.6 \pm 2.4 \text{ GeV/c}^2$$ ## Matrix Element Results on m_{top} Using most recent analysis of 343 candidates in 1.7 fb⁻¹ m_{top} is: $$m_t = 172.7 \pm 1.3 \text{ (stat.)} \pm 1.2 \text{ (JES)} \pm 1.2 \text{ (syst) } \text{GeV/c}^2 = 172.7 \pm 2.1 \text{ (total) } \text{GeV/c}^2$$ Consistent result. Slightly better precision than Template Method ## Combining M_{top} Results - Excellent results in each channel - Dilepton - Lepton+jets - All-hadronic - Combine them to improve precision - Include Run-I results - Account for correlations - New uncertainty: 1.8 GeV - Dominated by systematic uncertainties ## Implications for Higgs Boson Direct searches at LEP2: m_H>114.4 GeV @95%CL Indirect constraints: m_H<144 GeV @95%CL # Higgs Production at the Tevatron dominant: gg→ H, subdominant: HW, HZ #### WH→lvbb #### Now looking for 2 jets #### WH selection: - 1 or 2 tagged b-jets - electron or muon with p_T > 20 GeV - E_Tmiss > 20 GeV **Expected Numbers of Events:** WH signal: 0.85 + 0.65 Background: $62\pm13 + 69\pm12$ #### ZH→vvbb #### Event selection: - ≥ 1 tagged b-jets - Two jets - $E_T^{miss} > 70 \text{ GeV}$ - Lepton veto - Veto missing E_T along jet directions #### Big challenge: - Background from mismeasurement of missing E_T - QCD dijet background is HUGE - Generate MC and compare to data in *control regions* - Estimate from data #### Control: - Missing E_⊤ direction - Missing E_T in hard jets vs overall missing E_T ### QCD Jet Background to ZH→vvbb - DØ uses data - Define variable that can be used to normalize background - Asymmetry between - missing E_T inside jets and - overall missing E_T - Sensitive to missing E_T outside jets - Background has large asymmetry - Signal peaks at 0 # Background understanding using MC CDF use MC and check it in detail against data "QCD" control region: Jet aligned with missing E_T ⇒Completely dominated by QCD jets and mistags "EWK" control region: Identified lepton in event => Dominated by top Look at data only when control regions look satisfactory Dijet Mass, CR2, L+L ### Dijet Mass distributions - Backgrounds still much larger than the signal: - Further experimental improvements and luminosity required - E.g. b-tagging efficiency (40->60%), NN selection, higher lepton acceptance ## Single Top Quark Production - Interesting benchmark for Higgs production - Same final state as WH - cross section 10 times higher though! - S/B too low for counting experiment - Advanced techniques are employed: - Boosted decision trees (DØ) - Neural Networks (CDF/DØ) - Matrix Element (CDF/DØ) - Likelihood (CDF) 44 - 12/06: DØ see 3.4 σ with 0.9 fb⁻¹: σ =4.9+/-1.4 pb - 07/07: CDF see 3.1 σ with 1.5 fb⁻¹: σ =3.0^{+1.2}_{-1.1} pb - Both Agree with SM: σ =2.9+/-0.4 pb ## Higgs Search with Neural Network - Construct neural network can be powerful to improve discrimination: - Here 10 variables are used in 2D Neural Network - Critical: - understanding of distribution in control samples ### $H \rightarrow WW^{(*)} \rightarrow |+|-\sqrt{V}$ -0000000 -അഞ്ഞ g .hº Z,γ Higgs mass reconstruction impossible due to two neutrinos in final state Make use of spin correlations to suppress WW background: - Higgs has spin=0 - leptons in H → WW^(*) → I⁺I⁻νν are collinear - Main background: WW production # $H\rightarrow WW^{(*)}\rightarrow I^+I^-\nu\nu$ ($I=e,\mu$) - Event selection: - 2 isolated e/ μ : - $p_T > 15$, 10 GeV - − Missing E_T >20 GeV - Veto on - Z resonance - Energetic jets - Separate signal from background - Use matrix-element or Neural Network discriminant to - Main backgrounds - SM WW production - Top - Drell-Yan - Fake leptons #### Ratio to Standard Model - Further experimental improvements and luminosity expected - Will help to close the gap - Expect to exclude 160 GeV Higgs boson soon - At low mass still rather far away from probing SM cross section #### Conclusions - The W boson, top quark and Higgs boson require - Lepton momentum scale - b-tagging - Jet energy calibration - Probe electroweak sector of the Standard Model - $\delta M_W/M_W = 0.07\%, \delta M_{top}/M_{top} = 1\%$ - m_H<144 GeV at 95% CL - Higgs searches ongoing - Steady progress towards probing SM cross section - Expectations were set high and collaborations are working on meeting these specs - Expect sensitivity to 160 GeV Higgs with ∫L=2-4 fb⁻¹ # Backup ## Systematic Uncertainties | Source | δm_{top} (GeV/c ²) | |-------------------------------|--| | Remaining JES | 1.0 | | Initial State QCD radiation | 0.3 | | Final State QCD radiation | 0.2 | | Parton distribution functions | 0.3 | | MC modelling | 0.2 | | background | 0.6 | | B-tag | 0.2 | | MC model | 0.2 | | total | 1.16 | # ZH→vvbb candidate